Wind for Schools Program Overview - Nebraska Update Dan McGuire, NE NREL-WFS Facilitator Presentation to Nebraska Wind Power 2009 - Kearney November 10, 2009 WFS Program Developed by NREL/WPA Larry Flowers, Ian Baring-Gould and other NREL Staff ### School Wind Projects: Most Common Models - Purchase green tags - Buy a portion of the output of a utility-scale wind project - Small turbine on the school grounds (behind the meter) offsets electricity costs - Larger turbine powers a school, with excess electricity sold to local utility - School lands leased to wind farm developers - Payments by developers to school funds in lieu of taxes - Install small wind or wind/solar system primarily for educational purposes ### **Project Objectives** Engage rural America in the concept that wind offers an alternative energy and economic future for rural America Engage rural school teachers and students in energy education, specifically wind Equip college juniors and seniors in wind energy applications and education to provide the growing U.S. wind industry with interested and equipped engineers We hope to meet these objectives by installing small wind turbines at K-12 schools in rural communities with the help of local institutions of higher education Long-term economic development in rural areas is tightly linked to schools 20% energy from wind will require on the order of 2,750,000 FTE job years over a 20 year project life We need to start training the people who will make this happen ### Project Approach - Low-cost replicable system - Assist community and local utility to implement a sustainable school wind project - Work with AWEA/NEED on K-12 curriculum - Build in-state capacity to provide technical assistance for community-scale projects - Work with State Universities on college-level program and curricula - Work collaboratively with all community organizations to implement successful projects Tilden, Nebraska ### Power System Initially envision using a standard system package, but could branch out and provides a process for the use of larger or different systems. ### Components of Standard System - 1) SkyStream 3.7, 1.8-kW wind turbine - 2) 70-ft guyed tower - 3) Tower/turbine base fused disconnect and junction box - 4) Turbine foundation including tower base electrical grounding - 5) Tower guy wire foundations and electrical grounding - 6) School electrical connection - 7) School disconnect and junction box - 8) School's electrical power meter or interconnection point #### **State Facilitators** In-state person with knowledge of local issues and organizations to engage with the variety of stakeholders needed for successful school projects - Engage with the variety of stakeholders needed for successful school projects: community, school, science teachers, local co-op/utility, WAC, NREL - Help assemble financial package that will work - Goal: Install 3 to 5 systems per year at rural schools - Assist in the development of the Wind Applications Center Colorado: **Tom Potter**, All American Energy Idaho: **Brian Jackson**, Renaissance Engineering Kansas: Dan Nagengast, Kansas Rural Center Montana: **Mike Costanti**, Matney-Frantz Engineering Nebraska: Dan McGuire, American Corn Growers Foundation South Dakota: **Steve Wegman**, SD Public **Utilities Commission** ### Wind Application Centers Establish a training and implementation center to educate engineers in wind applications and analysis: - Modeled after the DOE Industrial Application Center - Develop a long-term program on wind energy applications; NREL/DOE will help for first 3 years but additional funding will be need - Provide data analysis, technical assistance, implementation support for Wind for Schools Program - Become the "go-to place" for technical assistance for school and community wind - Train engineers to enter the wind marketplace/industry Colorado State University Boise State University Kansas State University Montana State University University of Nebraska, Lincoln South Dakota State University South Dakota State University ### NREL / DOE Supply organization, oversight, financial assistance, and training to state organizations implementing Wind for Schools projects - Provide initial/seed funding for the Wind Application Center (3 years) - Provide funding for the State Facilitation (3 years) - Host a yearly week long training program at NREL on wind applications - Assist in the identification of candidate schools and final school assessment (resource analysis, siting and interconnection, installation guidance etc) - Support the development of wind specific energy curricula - Development of project documentation, legal information, and other logistical support #### **Education Curricula:** - Work with partners (e.g. NEED, KidWind) to develop K-12 Curricula incorporating data from the wind turbine for projects - Development of college curriculum with WACs ### Project Finances (potential example) #### Sample financial arrangement (monopole tower) - Reduced total system cost ~\$18,000 (estimate) - \$1,500 required from the school budget - \$1,500-\$3,000 possibly from NPPD (as has been the case to date with WFS partner schools) - \$1,000 from local community foundation or donor - \$2,000 possible donation for lifetime green tag value - \$5,000 potential grant source (NEO via UNL-WAC) - \$7,000 potentially from USDA-RBEG Grant - In-Kind work can be provided by local utility (such as trenching, wiring, bucket trucks, etc.) or others #### Payback - The real payback is in the education - Skystream @70ft in a class 3 wind resource will produce about 6000 kWh/year - At a retail rate of \$0.05 / kWh this amounts to ~\$300 per year in reduced energy costs - Simple payback to school ~5 years Skyline High School, Idaho T/A - Technical Assistance 1st 4 NE WFS Partner Schools 2nd Group of 4 WFS Partners 3rd Group of Expected/Potential Partners Keya Paha Sheridan Blatne Scotts Bluff Morrill Garden Colfax Banner Kimball Cieyenne Keth Lingoln Hall Dawson Perkins Chase Johnson Nemaha Hitchcack Red Willow Theyer Nucleals #### Diller-Odell Public Schools Skystream at Odell Location #### Skystream turbine at Hayes Center Public Schools-Spring 2009 # Brancroft-Rosalie Community Schools Supt. Cerner and other school official help with site evaluation during Facilitator site visit (2nd Round Partner School) # UNL-WAC's Hudgins & Jacobs measure cable run at Loup City with McGuire & Supt. Winchester (2nd Round WFS Partner) in Nov. 08 # Hyannis Area Schools (3rd Round WFS Partner) during Facilitator site visit/presentation to school bd. # Dr. Hudgins (UNL-WAC) with Skystream at briefing of four NEWES-CAN Supt.'s & USDA (Supt. Malander-Cedar Rapids examines turbine) ### Lyle Kathol, Dean of Applied Technology at Northeast Community College in North discusses new Wind Technician Course with Wind Advisory Committee Members # NREA; D. Patterson-UNL-WAC; Dean Kathol, NECC during NECC Wind Technician Advisory Committee Planning Mtg. in Norfolk # USDA Rural Development Officials Discuss Grant Reporting ### Thank you Public Power & Govt. Partners - Thank you to NPPD Management and the NPPD Board of Directors for supporting the Wind for Schools program and moving it forward, Thank you Southwest Public Power District for your help with the Hayes Center Public Schools project - Thank you Loup Public Power District for your support and help with the Cedar Rapids Public Schools project - Thank you Norris Public Power District for your help with the Diller-Odell Public Schools project and the UNL-WAC initial Skystream system and Norris Public Schools project at Firth - Northwest Rural Public Power District with Crawford Public Schools - Panhandle Rural Electric Marketing Association with Hyannis Schools - Thank you USDA Rural Development for the grants in support of all of these projects - **Nebraska Energy Office** for their ARRA funding & other support - University of Nebraska Wind Applications Center - A big Nebraska Thank You to NREL-DOE and Wind Powering America for making Nebraska a Priority WFS State # Thank you to Nebraska Businesses/Others Supporting #### **Elkhorn Valley Schools-Tilden** - Rutjens Construction Company - Eymann Electric - Carhart Lumber - NUCOR Steel - Nebraska Public Power District - USDA Rural Development Grant #### Cedar Rapids Public Schools-Cedar Rapids - Choyeski Concrete out of Belgrade - Electrical Specialist out of Columbus - Loup Public Power District - USDA Rural Development Grant # Thank you to Nebraska Businesses/Others Supporting #### **Hayes Center Public Schools-Hayes Center** - Bill Rogers dirt work - KC motors-electrical - Burke Construction concrete - Southwest Public Power - USDA Rural Development Grant #### **Diller-Odell Public Schools-Odell** - Lottman & Carpenter Construction - Beatrice Concrete - Homesteader Electric of Beatrice - Diller-Odell FFA assembled foundation kit - Norris Electric & Public Power District - USDA Rural Development Grant ### Carpe Ventem http://windpoweringamerica.gov Click on Schools under Program Areas